

MAXIMUS
Allocated Costs By Department

Central Service Departments	10000 BD OF SUPV	10400 BD EQUAL	11200 ASSESSOR	11300 TAX COLL	14000 REG VOTERS	14200 ELECTIONS	15000 RADIO COMM
BLDG USE CHARGE	12,995	0	25,907	7,595	4,463	6,494	0
EQUIPMENT USE CHARGE	4,888	0	13,139	13,375	53,092	12,017	0
10100 COUNTY EXECUTIVE	214,936	0	18,519	4,443	3,366	1,867	0
13000 HUMAN RESOURCES	10,915	0	27,182	11,968	3,500	5,519	0
19000 RISK MANAGEMENT	27	0	184	48	43	29	0
RISK MANAGEMENT B	1,710	0	3,458	994	607	840	0
11000 AUD/CONTR A	10,935	438	15,292	10,386	5,251	10,410	0
AUDITOR-CONTROLLER B	718	0	0	188	0	0	0
16000 MAINTENANCE	47,751	0	95,197	27,907	16,399	23,865	0
12500 COUNTY COUNCIL	320,894	0	45,555	31,143	139	21,497	0
11500 ADMIN SVCS	32,371	63	70,174	22,010	10,095	15,728	0
11100 REVENUE &	0	0	16,742	287,100	0	0	0
11400 TREASURER	0	0	0	194,898	24,154	3,975	0
10200 SPECIAL AUDITING	0	0	0	0	77	0	0
Total Allocated	658,140	501	331,349	612,055	121,186	102,241	0
Roll Forward	142,765	(47)	16,831	(115,256)	(41,176)	(7,196)	0
Cost With Roll Forward	800,905	454	348,180	496,799	80,010	95,045	0
Adjustments	0	0	0	0	0	0	0
Proposed Costs	800,905	454	348,180	496,799	80,010	95,045	0


MAXIMUS
Allocated Costs By Department

Central Service Departments	16200 TAX/ASSESS	17000/17100 CAP IMPR	17200 NEW JAIL	17300 CP MH FAC	17400 CP JUS FAC	17500 CP FIRE	17600 CP HEALTH
BLDG USE CHARGE	0	0	0	0	0	0	0
EQUIPMENT USE CHARGE	0	0	0	0	0	0	0
10100 COUNTY EXECUTIVE	0	2,060	0	0	0	0	0
13000 HUMAN RESOURCES	0	0	0	0	0	0	0
19000 RISK MANAGEMENT	0	0	0	0	0	0	0
RISK MANAGEMENT B	0	0	0	0	0	0	0
11000 AUD/CONTR A	390	4,571	203	0	0	18	58
AUDITOR-CONTROLLER B	0	0	0	0	0	0	0
16000 MAINTENANCE	0	0	0	0	0	0	0
12500 COUNTY COUNCIL	0	0	0	0	0	0	0
11500 ADMIN SVCS	0	11,046	866	0	0	0	0
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	390	17,677	1,069	0	0	18	58
Roll Forward	162	1,625	903	(981)	(1,334)	2	(518)
Cost With Roll Forward	552	19,302	1,972	(981)	(1,334)	20	(460)
Adjustments	0	0	0	0	0	0	0
Proposed Costs	552	19,302	1,972	(981)	(1,334)	20	(460)


MAXIMUS
Allocated Costs By Department

Central Service Departments	17700 CP EMER OP CTR	17800 CP JUVENILE	17900 CP ANIMAL CONTROL	18000 ADVERTISE	18100 SPG FAIR	18200/300 COM AV-EC-DEV	18400 UC DEVELOPMENT
BLDG USE CHARGE	0	0	0	0	1,390	0	0
EQUIPMENT USE CHARGE	0	0	0	0	0	4,590	0
10100 COUNTY EXECUTIVE	0	0	0	0	6,740	12,141	0
13000 HUMAN RESOURCES	0	0	0	0	12,954	13,991	0
19000 RISK MANAGEMENT	0	0	0	0	85	26	0
RISK MANAGEMENT B	0	0	0	0	7,859	56	0
11000 AUD/CONTR A	562	0	0	87	13,200	10,237	18
AUDITOR-CONTROLLER B	0	0	0	0	940	5,679	0
16000 MAINTENANCE	0	0	0	0	235	0	0
12500 COUNTY COUNCIL	0	0	0	0	16,180	85,966	7,689
11500 ADMIN SVCS	434	0	0	434	10,516	8,082	0
11100 REVENUE &	0	0	0	0	(699)	2,113	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	1,027	0	0	0	0	0	0
Total Allocated	2,023	0	0	521	69,400	142,881	7,707
Roll Forward	1,923	0	(4,940)	(185)	(1,789)	34,712	1,994
Cost With Roll Forward	3,946	0	(4,940)	336	67,611	177,593	9,701
Adjustments	0	0	0	0	0	0	0
Proposed Costs	3,946	0	(4,940)	336	67,611	177,593	9,701


MAXIMUS
Allocated Costs By Department

Central Service Departments	18500 MERCED COUNTY RDA	76600 RETIRE BD	19500 TOBAC SEC	19600 COUNTY SURVEYOR	19900 DPW ADMIN	20100 CHILD SUPPORT	20200 GRAND JURY
BLDG USE CHARGE	0	0	0	0	6,942	0	0
EQUIPMENT USE CHARGE	0	0	0	0	1,578	0	0
10100 COUNTY EXECUTIVE	0	10,735	0	0	11,410	46,366	0
13000 HUMAN RESOURCES	0	9,024	0	0	13,064	60,549	0
19000 RISK MANAGEMENT	0	43	0	0	31	575	0
RISK MANAGEMENT B	0	461	0	0	915	1,745	0
11000 AUD/CONTR A	256	9,519	0	0	71,778	37,162	1,988
AUDITOR-CONTROLLER B	0	1,624	0	0	956	0	0
16000 MAINTENANCE	0	0	0	0	21,052	0	0
12500 COUNTY COUNCIL	0	34,572	0	2,462	21,832	13,636	9,209
11500 ADMIN SVCS	(54)	(784)	0	0	13,239	13,523	(1)
11100 REVENUE &	0	0	0	0	179	57	0
11400 TREASURER	0	10,376	0	0	2	1	0
10200 SPECIAL AUDITING	0	0	0	0	0	6,244	0
Total Allocated	202	75,570	0	2,462	162,978	179,858	11,196
Roll Forward	(4,549)	(24,259)	0	0	(42,016)	1,728	(210)
Cost With Roll Forward	(4,347)	51,311	0	2,462	120,962	181,586	10,986
Adjustments	0	0	0	0	0	0	0
Proposed Costs	(4,347)	51,311	0	2,462	120,962	181,586	10,986


MAXIMUS
Allocated Costs By Department

Central Service Departments	20400 DIST ATTN Y	20401 DA VIC WIT	20402 DA GANG PREVENTION	20403 DA CH ABD	20404 DA ANTI DRUG	20405 DA FAM VIOL	20406 DA SAPP
BLDG USE CHARGE	162,731	0	0	0	0	0	0
EQUIPMENT USE CHARGE	20,428	0	0	0	0	0	0
10100 COUNTY EXECUTIVE	38,032	3,410	0	0	565	0	0
13000 HUMAN RESOURCES	54,981	2,942	0	0	488	0	0
19000 RISK MANAGEMENT	468	44	0	0	9	0	0
RISK MANAGEMENT B	7,773	49	0	0	8	0	0
11000 AUD/CONTR A	34,111	5,930	18	27	3,406	0	0
AUDITOR-CONTROLLER B	0	0	0	0	0	0	0
16000 MAINTENANCE	78,810	0	0	0	0	0	0
12500 COUNTY COUNCIL	19,933	0	0	0	0	0	0
11500 ADMIN SVCS	3,399	2,029	0	(63)	2,045	0	0
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	1	0	0	0	0	0	0
10200 SPECIAL AUDITING	608	0	0	0	0	0	0
Total Allocated	421,275	14,404	18	(36)	6,521	0	0
Roll Forward	275,165	1,694	0	(8,972)	4,131	0	0
Cost With Roll Forward	696,440	16,098	18	(9,008)	10,652	0	0
Adjustments	0	0	0	0	0	0	0
Proposed Costs	696,440	16,098	18	(9,008)	10,652	0	0


MAXIMUS
Allocated Costs By Department

Central Service Departments	20407 DA CAR CRIM	20408 DA STAT RAPE	20409 DA WEL FRAUD	20410 DA INS FRAD	20411 DA RURAL CRIM	20600 PUBLIC DEF	20900 CT AUTO SYS
BLDG USE CHARGE	0	0	0	0	0	5,478	0
EQUIPMENT USE CHARGE	0	0	0	0	0	1,713	0
10100 COUNTY EXECUTIVE	0	1,021	2,477	86	0	14,233	0
13000 HUMAN RESOURCES	0	879	2,138	75	0	17,583	0
19000 RISK MANAGEMENT	0	16	39	1	0	151	0
RISK MANAGEMENT B	0	14	35	1	0	1,203	0
11000 AUD/CONTR A	0	3,609	4,598	2,559	952	13,587	0
AUDITOR-CONTROLLER B	0	0	0	0	0	0	0
16000 MAINTENANCE	0	0	0	0	0	46,766	0
12500 COUNTY COUNCIL	0	0	0	0	0	12,430	0
11500 ADMIN SVCS	0	1,819	1,328	2,002	1,300	16,529	0
11100 REVENUE &	0	0	0	0	0	178,178	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	0	7,358	10,615	4,724	2,252	307,851	0
Roll Forward	0	885	(2,868)	1,708	1,142	(89,692)	(47)
Cost With Roll Forward	0	8,243	7,747	6,432	3,394	218,159	(47)
Adjustments	0	0	0	0	0	0	0
Proposed Costs	0	8,243	7,747	6,432	3,394	218,159	(47)


MAXIMUS
Allocated Costs By Department

Central Service Departments	20000 TRIAL COURTS	21200 SUP IND DEF	SHERIFF	22100 SHERIFF	23000 CORR FAC	23100 INM WELFARE	23300 JUV HALL
BLDG USE CHARGE	0	257	0	44,320	489,159	0	499,052
EQUIPMENT USE CHARGE	0	0	0	175,045	45,005	0	17,495
10100 COUNTY EXECUTIVE	0	521	0	112,977	52,799	1,695	34,207
13000 HUMAN RESOURCES	0	488	0	141,182	115,906	1,462	55,271
19000 RISK MANAGEMENT	0	0	0	1,587	804	27	480
RISK MANAGEMENT B	0	40	0	5,493	19,076	24	16,862
11000 AUD/CONTR A	79	4,001	0	103,344	47,709	5,128	30,554
AUDITOR-CONTROLLER B	0	0	0	29,965	0	0	0
16000 MAINTENANCE	0	945	0	149,294	385,682	0	78,649
12500 COUNTY COUNCIL	0	617	0	103,051	10,642	0	8,910
11500 ADMIN SVCS	0	277	0	17,545	22,725	8,964	7,241
11100 REVENUE &	0	0	0	43,697	0	0	0
11400 TREASURER	0	0	0	5	1	0	1
10200 SPECIAL AUDITING	0	0	0	296	0	0	0
Total Allocated	79	7,146	0	927,801	1,189,508	17,300	748,722
Roll Forward	0	24	0	152,842	191,253	3,440	126,140
Cost With Roll Forward	79	7,170	0	1,080,643	1,380,761	20,740	874,862
Adjustments	0	0	0	0	0	0	0
Proposed Costs	79	7,170	0	1,080,643	1,380,761	20,740	874,862


MAXIMUS
Allocated Costs By Department

Central Service Departments	23400 PROBATE	23700 STATE INST	25000 FIRE DEPT	25100 EMER SVCS	26000 CREEK PROJ	27000 AG COMM	27100 SPEC PEST
BLDG USE CHARGE	10,011	0	0	0	0	12,868	0
EQUIPMENT USE CHARGE	11,905	0	0	29,940	0	13,373	1,273
10100 COUNTY EXECUTIVE	43,594	0	30,189	69,287	0	18,343	0
13000 HUMAN RESOURCES	63,682	0	238	488	0	25,454	0
19000 RISK MANAGEMENT	531	0	314	9	0	211	0
RISK MANAGEMENT B	2,674	0	5,573	8	0	747	0
11000 AUD/CONTR A	41,223	110	39,253	2,941	426	16,855	876
AUDITOR-CONTROLLER B	5,708	0	0	0	0	1,084	0
16000 MAINTENANCE	(12,338)	0	3,456	0	0	29,356	0
12500 COUNTY COUNCIL	6,880	0	13,823	0	0	2,188	0
11500 ADMIN SVCS	34,754	0	41,554	7,329	2,326	18,702	1,467
11100 REVENUE &	395,538	0	(1,333)	0	0	24,621	0
11400 TREASURER	1	0	1	0	0	0	0
10200 SPECIAL AUDITING	1,871	0	167	739	0	411	0
Total Allocated	606,034	110	133,235	110,741	2,752	164,213	3,616
Roll Forward	118,264	(84)	(33,935)	79,739	(3,684)	11,525	(2,390)
Cost With Roll Forward	724,298	26	99,300	190,480	(932)	175,738	1,226
Adjustments	0	0	0	0	0	0	0
Proposed Costs	724,298	26	99,300	190,480	(932)	175,738	1,226


MAXIMUS
Allocated Costs By Department

Central Service Departments	27200 WGHTS/MEAS	27300 BLDG INSP	27400 PROF SVCS	27900 F&G FLY FISH	28000 RECORDER	28100 CORONER	28200 AFFORDABLE HOUSING
BLDG USE CHARGE	2,361	5,450	0	0	7,991	17,926	0
EQUIPMENT USE CHARGE	5,746	2,854	0	0	29,447	4,658	0
10100 COUNTY EXECUTIVE	2,433	3,976	0	0	4,518	2,866	0
13000 HUMAN RESOURCES	12,217	5,522	0	0	7,597	7,326	0
19000 RISK MANAGEMENT	38	49	0	0	52	44	0
RISK MANAGEMENT B	34	738	0	0	1,064	182	0
11000 AUD/CONTR A	4,209	7,962	82	0	12,027	7,053	3,160
AUDITOR-CONTROLLER B	0	0	0	0	8,401	0	2,379
16000 MAINTENANCE	0	20,028	0	0	29,363	44,606	0
12500 COUNTY COUNCIL	773	3,719	13,255	0	10,019	5,486	0
11500 ADMIN SVCS	888	14,128	(2,614)	0	27,861	4,029	0
11100 REVENUE &	0	0	0	0	510	0	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	1,630
Total Allocated	28,699	64,426	10,723	0	138,850	94,176	7,169
Roll Forward	9,350	3,922	(40,939)	0	(199)	12,647	4,525
Cost With Roll Forward	38,049	68,348	(30,216)	0	138,651	106,823	11,694
Adjustments	0	0	0	0	0	0	0
Proposed Costs	38,049	68,348	(30,216)	0	138,651	106,823	11,694


MAXIMUS
Allocated Costs By Department

Central Service Departments	28300 EAST F&G	28400 LB SPORTS	28500 PLANNING	28600 LAFCO	28700 AN CONTROL	28800 PRED AN CO	29000 ARPT COMM
BLDG USE CHARGE	0	0	11,040	0	202,018	0	0
EQUIPMENT USE CHARGE	0	0	14,571	0	14,920	0	0
10100 COUNTY EXECUTIVE	0	0	14,803	0	9,405	0	0
13000 HUMAN RESOURCES	0	0	8,374	0	21,998	0	0
19000 RISK MANAGEMENT	0	0	74	0	129	0	0
RISK MANAGEMENT B	0	0	1,490	0	5,508	0	0
11000 AUD/CONTR A	207	211	23,087	0	20,127	80	182
AUDITOR-CONTROLLER B	0	0	11,865	0	1,053	0	0
16000 MAINTENANCE	0	0	40,568	0	155,951	0	0
12500 COUNTY COUNCIL	0	0	272,122	0	13,062	0	5,290
11500 ADMIN SVCS	216	216	25,612	0	(14,000)	0	9
11100 REVENUE &	0	0	581	0	0	0	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	423	427	424,187	0	430,171	80	5,481
Roll Forward	(181)	(138)	(52,169)	0	30,053	(32)	4,659
Cost With Roll Forward	242	289	372,018	0	460,224	48	10,140
Adjustments	0	0	0	0	0	0	0
Proposed Costs	242	289	372,018	0	460,224	48	10,140


MAXIMUS
Allocated Costs By Department

Central Service Departments	29400 COUNTY CLERK	30000 ROADS	40001 HEALTH ADMIN	40002 PUB HLTH SVC	40003 MED CARE SVC	40005 EMER MED	40007 CHILD SVCS
BLDG USE CHARGE	1,183	7,529	16,700	12,726	0	5,374	4,955
EQUIPMENT USE CHARGE	4,802	0	25,088	14,696	0	28,310	1,605
10100 COUNTY EXECUTIVE	565	33,990	16,214	5,735	0	1,477	8,232
13000 HUMAN RESOURCES	1,649	38,162	67,643	4,693	0	1,179	6,874
19000 RISK MANAGEMENT	9	435	74	63	0	16	116
RISK MANAGEMENT B	156	6,096	1,020	783	0	319	389
11000 AUD/CONTR A	4,433	52,794	23,196	11,992	0	5,359	23,434
AUDITOR-CONTROLLER B	0	0	4,092	0	0	0	0
16000 MAINTENANCE	4,347	23,422	(224,523)	21,132	0	8,923	8,227
12500 COUNTY COUNCIL	0	19,700	52,566	0	0	0	0
11500 ADMIN SVCS	3,344	49,315	(111,106)	12,914	(14)	8,513	5,134
11100 REVENUE &	219	0	(3,051)	0	0	0	0
11400 TREASURER	5,045	1	0	0	0	0	0
10200 SPECIAL AUDITING	0	2,071	51	231	0	187	825
Total Allocated	25,752	233,515	(132,036)	84,965	(14)	59,657	59,791
Roll Forward	(8,843)	(29,358)	(126,785)	37,771	(7,565)	3,777	(4,223)
Cost With Roll Forward	16,909	204,157	(258,821)	122,736	(7,579)	63,434	55,568
Adjustments	0	0	0	0	0	0	0
Proposed Costs	16,909	204,157	(258,821)	122,736	(7,579)	63,434	55,568


MAXIMUS
Allocated Costs By Department

Central Service Departments	40010 CHILD HLTH	40011 VITAL STATS	40013 PREVENTION	40016 ENVIR HLTH	40020 JAIL HLTH	40025 HLTH ED/PR	40028 LABORATORY
BLDG USE CHARGE	2,322	1,505	22,248	42,715	0	0	20,804
EQUIPMENT USE CHARGE	0	289	6,607	2,771	0	1,151	3,586
10100 COUNTY EXECUTIVE	3,931	565	8,297	12,641	0	0	1,455
13000 HUMAN RESOURCES	3,222	488	7,159	9,410	0	0	1,255
19000 RISK MANAGEMENT	58	9	109	157	0	0	23
RISK MANAGEMENT B	183	91	1,295	2,501	0	0	1,170
11000 AUD/CONTR A	8,168	2,659	17,958	27,622	0	0	5,506
AUDITOR-CONTROLLER B	0	0	0	0	0	0	0
16000 MAINTENANCE	3,857	2,499	40,851	73,539	0	0	34,544
12500 COUNTY COUNCIL	0	0	0	16,153	0	0	0
11500 ADMIN SVCS	2,427	3,050	25,033	24,070	0	(34)	24,075
11100 REVENUE &	0	0	0	(716)	0	0	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	428	0	108	0	0	0	0
Total Allocated	24,596	11,155	129,665	210,863	0	1,117	92,418
Roll Forward	11,259	4,260	(55,324)	112,653	(211)	(5,398)	30,471
Cost With Roll Forward	35,855	15,415	74,341	323,516	(211)	(4,281)	122,889
Adjustments	0	0	0	0	0	0	0
Proposed Costs	35,855	15,415	74,341	323,516	(211)	(4,281)	122,889


MAXIMUS
Allocated Costs By Department

Central Service Departments	40031 MAT & C/H	40034 HLTH NURSE	40600 FIRST FIVE	41500 MENTAL HEALTH	488-491 SCEAP	49500 MAP	50000/51000 HSA
BLDG USE CHARGE	3,693	7,647	0	216,781	0	24,392	174,233
EQUIPMENT USE CHARGE	312	1,136	6,052	0	0	0	0
10100 COUNTY EXECUTIVE	4,518	5,907	3,127	129,169	0	5,344	312,320
13000 HUMAN RESOURCES	3,676	4,971	5,047	144,474	0	7,115	359,036
19000 RISK MANAGEMENT	59	83	27	1,370	0	78	3,761
RISK MANAGEMENT B	268	395	44	12,734	0	1,422	17,558
11000 AUD/CONTR A	10,792	12,323	11,574	263,913	0	15,933	313,652
AUDITOR-CONTROLLER B	0	0	9,229	6,010	0	0	9,955
16000 MAINTENANCE	6,133	21,268	0	18,871	0	40,503	50,852
12500 COUNTY COUNCIL	0	0	453	85,919	0	0	(47,002)
11500 ADMIN SVCS	4,093	12,961	3,779	21,573	0	22,714	52,574
11100 REVENUE &	0	0	0	24,200	0	0	66,640
11400 TREASURER	0	0	0	5	0	0	30
10200 SPECIAL AUDITING	461	82	0	3,201	0	0	93,215
Total Allocated	34,005	66,773	39,332	928,220	0	117,501	1,406,824
Roll Forward	(8,742)	(76,037)	(26,717)	130,109	(598)	69,885	174,083
Cost With Roll Forward	25,263	(9,264)	12,615	1,058,329	(598)	187,386	1,580,907
Adjustments	0	0	0	0	0	0	0
Proposed Costs	25,263	(9,264)	12,615	1,058,329	(598)	187,386	1,580,907


MAXIMUS
Allocated Costs By Department

Central Service Departments	50500 IHSS	53000 AID TO IND	55000 DEPT WRKFRC INVST	57000 DEPT WRKFRC INVST	59000 AAA	60000 LIBRARY	61000 COOP EXT
BLDG USE CHARGE	0	0	0	0	1,048	110,907	21,815
EQUIPMENT USE CHARGE	0	0	0	0	4,854	16,949	1,055
10100 COUNTY EXECUTIVE	1,021	0	23,477	0	5,363	29,609	1,695
13000 HUMAN RESOURCES	1,095	0	36,108	0	5,843	46,313	2,574
19000 RISK MANAGEMENT	7	0	214	0	70	387	17
RISK MANAGEMENT B	14	0	1,520	0	152	25,280	1,342
11000 AUD/CONTR A	4,993	758	34,257	0	18,429	24,717	3,259
AUDITOR-CONTROLLER B	0	0	0	0	0	2,290	0
16000 MAINTENANCE	0	0	0	0	4,603	187,608	59,613
12500 COUNTY COUNCIL	0	0	10,678	0	0	6,404	185
11500 ADMIN SVCS	1,949	0	4,608	9,964	10,289	6,612	10,565
11100 REVENUE &	0	0	0	0	0	6,678	0
11400 TREASURER	0	0	1	0	0	0	0
10200 SPECIAL AUDITING	724	0	6,298	0	965	128	0
Total Allocated	9,803	758	117,161	9,964	51,616	463,882	102,120
Roll Forward	(4,026)	(73)	(176,712)	0	220	41,182	10,366
Cost With Roll Forward	5,777	685	(59,551)	9,964	51,836	505,064	112,486
Adjustments	0	0	0	0	0	0	0
Proposed Costs	5,777	685	(59,551)	9,964	51,836	505,064	112,486


MAXIMUS
Allocated Costs By Department

Central Service Departments	70000 RECREATION	70100 SPEC REC	70200 PARKS	70400 ART & CULT	70700 DT/SV TRAN	70800 DBT SV JV HALL	70900 DBT SV EMG RETR
BLDG USE CHARGE	0	0	85,832	0	0	0	0
EQUIPMENT USE CHARGE	628	374	4,876	0	0	0	0
10100 COUNTY EXECUTIVE	1,130	0	13,165	0	0	0	0
13000 HUMAN RESOURCES	1,548	0	16,734	0	0	0	0
19000 RISK MANAGEMENT	0	0	181	0	0	0	0
RISK MANAGEMENT B	17	0	3,734	0	0	0	0
11000 AUD/CONTR A	2,562	2,773	17,335	0	0	113	76
AUDITOR-CONTROLLER B	0	0	7,606	0	0	0	0
16000 MAINTENANCE	0	0	8,167	0	0	0	0
12500 COUNTY COUNCIL	0	0	16,502	0	0	0	0
11500 ADMIN SVCS	374	866	6,952	0	0	0	0
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	6,259	4,013	181,084	0	0	113	76
Roll Forward	(2,058)	(4,701)	(9,009)	0	0	5	11
Cost With Roll Forward	4,201	(688)	172,075	0	0	118	87
Adjustments	0	0	0	0	0	0	0
Proposed Costs	4,201	(688)	172,075	0	0	118	87


MAXIMUS
Allocated Costs By Department

Central Service Departments	71000 TA NOTES	71100 DBT/SV JAIL	71200 DBT/SV MH	71300 DT/SV JUST	71400 DT/SV HLTH	71500 DBT SV DRY LN	71600 DT/SV ROAD
BLDG USE CHARGE	0	0	0	0	0	0	0
EQUIPMENT USE CHARGE	0	0	0	0	0	0	0
10100 COUNTY EXECUTIVE	0	0	0	0	0	0	0
13000 HUMAN RESOURCES	0	0	0	0	0	0	0
19000 RISK MANAGEMENT	0	0	0	0	0	0	0
RISK MANAGEMENT B	0	0	0	0	0	0	0
11000 AUD/CONTR A	273	0	0	108	0	236	0
AUDITOR-CONTROLLER B	0	0	0	0	0	4,247	0
16000 MAINTENANCE	0	0	0	0	0	0	0
12500 COUNTY COUNCIL	0	0	0	0	0	0	0
11500 ADMIN SVCS	0	0	0	0	0	0	0
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	273	0	0	108	0	4,483	0
Roll Forward	(887)	0	0	18	0	(1,125)	0
Cost With Roll Forward	(614)	0	0	126	0	3,358	0
Adjustments	0	0	0	0	0	0	0
Proposed Costs	(614)	0	0	126	0	3,358	0


MAXIMUS
Allocated Costs By Department

Central Service Departments	71700 DT/SV INMAT	71800 DT/SV ASSETS	71900 DT/SV PENSION	75000 MCMC	75100 SOLID WASTE	75200 CASTLE DEV CTR	75300 CO TRANS
BLDG USE CHARGE	0	0	0	7,560	0	0	0
EQUIPMENT USE CHARGE	0	0	0	0	0	61,262	0
10100 COUNTY EXECUTIVE	0	0	0	0	0	7,624	0
13000 HUMAN RESOURCES	0	0	0	0	(547)	7,049	0
19000 RISK MANAGEMENT	0	0	0	0	0	83	0
RISK MANAGEMENT B	0	0	0	0	331	1,682	136
11000 AUD/CONTR A	0	0	10	200	31,849	27,791	10,854
AUDITOR-CONTROLLER B	0	0	0	537	509	2,944	0
16000 MAINTENANCE	0	0	0	0	76	364	2,203
12500 COUNTY COUNCIL	0	0	0	0	272	1,900	0
11500 ADMIN SVCS	0	0	0	1,083	2,996	5,563	24,672
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	0	0	0	1,797	1	0
10200 SPECIAL AUDITING	0	0	0	0	0	234	0
Total Allocated	0	0	10	9,380	37,283	116,497	37,865
Roll Forward	0	0	(148)	466	(149,571)	(59,413)	(10,561)
Cost With Roll Forward	0	0	(138)	9,846	(112,288)	57,084	27,304
Adjustments	0	0	0	0	0	0	0
Proposed Costs	0	0	(138)	9,846	(112,288)	57,084	27,304


MAXIMUS
Allocated Costs By Department

Central Service Departments	75400 SW CIP	75500 FLEET SVC	75600 ADMIN SVC -INFO	75700 ADMIN SVC-COMM	75800 ADMIN SVC -SUPP SVC	75901 INS AUTO PHY	75902 INS MED MALP
BLDG USE CHARGE	0	0	23,249	0	0	0	0
EQUIPMENT USE CHARGE	0	0	0	0	0	0	0
10100 COUNTY EXECUTIVE	0	3,388	24,890	0	0	0	0
13000 HUMAN RESOURCES	0	5,141	37,995	0	0	0	0
19000 RISK MANAGEMENT	0	52	300	0	0	41,518	1,732
RISK MANAGEMENT B	0	444	3,318	0	0	0	0
11000 AUD/CONTR A	107	14,730	38,362	0	3,607	2,417	72
AUDITOR-CONTROLLER B	0	0	161	0	1,718	0	0
16000 MAINTENANCE	0	707	85,349	0	0	0	0
12500 COUNTY COUNCIL	0	0	0	0	0	0	0
11500 ADMIN SVCS	434	20,684	83,417	0	2,383	6,065	0
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	0	1	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	541	45,146	297,042	0	7,708	50,000	1,804
Roll Forward	(4,335)	(23,160)	(4,046)	0	(3,707)	14,592	(568)
Cost With Roll Forward	(3,794)	21,986	292,996	0	4,001	64,592	1,236
Adjustments	0	0	0	0	0	0	0
Proposed Costs	(3,794)	21,986	292,996	0	4,001	64,592	1,236


MAXIMUS
Allocated Costs By Department

Central Service Departments	75903 INS WK COMP	75904 INS GEN LIAB	75905 INS DENTAL	75906 INS GR LIFE	75907 INS GR HLTH	75908 INS GR VISION	75909 INS MGT LIFE
BLDG USE CHARGE	0	0	0	0	0	0	0
EQUIPMENT USE CHARGE	0	0	0	0	0	0	0
10100 COUNTY EXECUTIVE	0	0	0	0	0	0	0
13000 HUMAN RESOURCES	0	0	0	0	0	0	0
19000 RISK MANAGEMENT	105,440	72,565	20,988	0	153,525	9,573	3,683
RISK MANAGEMENT B	0	0	0	0	0	0	0
11000 AUD/CONTR A	6,510	1,689	2,073	610	1,806	1,080	490
AUDITOR-CONTROLLER B	0	0	0	0	0	0	0
16000 MAINTENANCE	0	0	0	0	0	0	0
12500 COUNTY COUNCIL	0	0	0	0	0	0	0
11500 ADMIN SVCS	211	1,300	0	0	0	0	0
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	0	0	0	0	0	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	112,161	75,554	23,061	610	155,331	10,653	4,173
Roll Forward	(50,270)	(2,565)	3,884	212	(1,357)	5,205	(54)
Cost With Roll Forward	61,891	72,989	26,945	822	153,974	15,858	4,119
Adjustments	0	0	0	0	0	0	0
Proposed Costs	61,891	72,989	26,945	822	153,974	15,858	4,119


MAXIMUS
Allocated Costs By Department

Central Service Departments	75910 INS MGT LTD	76500 TRIAL COSTS	76800 LAFCO	76900 INS LTD PMT	880-910 SP DIST	91100 MCAG	91200 LAW LIBR
BLDG USE CHARGE	0	15,922	0	0	0	0	235
EQUIPMENT USE CHARGE	0	0	0	0	0	0	0
10100 COUNTY EXECUTIVE	0	0	0	0	0	1,007	0
13000 HUMAN RESOURCES	0	0	0	0	0	0	600
19000 RISK MANAGEMENT	5,524	1,050	0	0	943	0	0
RISK MANAGEMENT B	0	(14,584)	0	0	0	0	917
11000 AUD/CONTR A	499	52,709	666	0	100,909	19,999	2,404
AUDITOR-CONTROLLER B	0	2,696	0	0	118,335	499	0
16000 MAINTENANCE	0	(12,630)	0	0	0	0	22,244
12500 COUNTY COUNCIL	0	0	0	0	4,335	0	0
11500 ADMIN SVCS	0	(27,693)	(507)	0	(5)	2,769	2,014
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	11,118	0	0	2	1	0
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	6,023	28,588	159	0	224,519	24,275	28,414
Roll Forward	(222)	(657,109)	47	0	10,993	5,013	3,474
Cost With Roll Forward	5,801	(628,521)	206	0	235,512	29,288	31,888
Adjustments	0	0	0	0	0	0	0
Proposed Costs	5,801	(628,521)	206	0	235,512	29,288	31,888


MAXIMUS
Allocated Costs By Department

Central Service Departments	91300 M/M NARC	91500 VOLTA COMM	91800 YARTS-JPA	930-960 CAA	99831 INS TRUST	99832 COMM BLDGS	99833 SCHOOLS
BLDG USE CHARGE	0	0	0	0	0	49,834	0
EQUIPMENT USE CHARGE	0	0	0	0	0	0	0
10100 COUNTY EXECUTIVE	0	0	0	0	0	0	0
13000 HUMAN RESOURCES	0	0	0	0	0	0	0
19000 RISK MANAGEMENT	0	0	0	0	0	0	0
RISK MANAGEMENT B	0	0	0	0	0	28,232	0
11000 AUD/CONTR A	0	0	3,030	0	0	0	113,517
AUDITOR-CONTROLLER B	0	2,161	0	1,928	0	0	0
16000 MAINTENANCE	0	0	0	0	0	188,998	0
12500 COUNTY COUNCIL	0	0	0	0	0	0	0
11500 ADMIN SVCS	0	0	0	0	0	23,535	0
11100 REVENUE &	0	0	0	0	0	0	0
11400 TREASURER	0	0	0	0	0	0	86
10200 SPECIAL AUDITING	0	0	0	0	0	0	0
Total Allocated	0	2,161	3,030	1,928	0	290,599	113,603
Roll Forward	0	0	823	1,426	0	88,693	(13,933)
Cost With Roll Forward	0	2,161	3,853	3,354	0	379,292	99,670
Adjustments	0	0	0	0	0	0	0
Proposed Costs	0	2,161	3,853	3,354	0	379,292	99,670


MAXIMUS
Allocated Costs By Department

Central Service Departments	99834 CITIES	99835 TRST FUNDS	99839 ALL OTHERS	SubTotal	Direct Billed	Unallocated	Total
BLDG USE CHARGE	2,086	0	58,595	2,478,338	0	0	2,478,338
EQUIPMENT USE CHARGE	0	0	0	677,455	0	0	677,455
10100 COUNTY EXECUTIVE	0	0	0	1,459,876	112,842	374,239	1,946,957
13000 HUMAN RESOURCES	0	0	0	1,541,463	77,765	0	1,619,228
19000 RISK MANAGEMENT	0	0	0	430,467	705,463	0	1,135,930
RISK MANAGEMENT B	2,035	0	28,021	216,256	96,297	0	312,553
11000 AUD/CONTR A	0	0	0	2,001,629	0	760,657	2,762,286
AUDITOR-CONTROLLER B	0	0	0	245,477	0	0	245,477
16000 MAINTENANCE	8,704	0	136,029	2,110,022	2,754,460	0	4,864,482
12500 COUNTY COUNCIL	0	0	0	1,281,039	1,019,283	37,426	2,337,748
11500 ADMIN SVCS	0	0	118,953	941,827	1,702,339	0	2,644,166
11100 REVENUE &	0	0	0	1,041,254	184,778	829,734	2,055,766
11400 TREASURER	0	(121,387)	0	130,117	0	15,371	145,488
10200 SPECIAL AUDITING	0	0	0	122,279	0	230,968	353,247
Total Allocated	12,825	(121,387)	341,598	14,677,499	6,653,227	2,248,395	23,579,121
Roll Forward	(1,225)	(137,723)	75,783	(75,711)	0	0	(75,711)
Cost With Roll Forward	11,600	(259,110)	417,381	14,601,788	6,653,227	2,248,395	23,503,410
Adjustments	0	0	0	0	0	0	0
Proposed Costs	11,600	(259,110)	417,381	14,601,788	6,653,227	2,248,395	23,503,410


